


Validation and interpretation of OMI tropospheric NO₂ observations during INTEX-B


Folkert Boersma, D. Jacob, R. Park, R. Hudman – Harvard University H. Eskes, P. Veefkind, R. van der A, P. Levelt, E. Brinksma – KNMI A. Perring, R. Cohen, T. Bertram, P. Wooldridge – University of California E. Bucsela, J. Gleason – NASA GSFC


Important goal INTEX-B: EOS-Aura Validation

- Integration of aircraft and satellite observations
- a.o. sub-satellite spirals for validation OMI trace gases


Criteria


Cloud fraction < 20%

Use all OMI pixels covered by spatial extent spiral


Use of KNMI analysed near-real time product (www.temis.nl)


Validation of OMI tropospheric NO₂: 4 March 2006


Validation of OMI tropospheric NO₂: 9 March 2006


All spiral flights during March 2006


All spirals

r = 0.89


n = 18

DC8-OMI: +0.31 10¹⁵ molec. cm⁻²

RMS: 1.18 10¹⁵ molec. cm⁻²


Mexico City outlier


Lowest DC8 pressure: 772 hPa

Average p_{surf} (OMI): 853 hPa

Standard procedure: extrapolate to OMI surface level.


On average extrapolated fraction: 13%


Outlier extrapolated fraction: 78%

Statistical analysis

Take differences of individual OMI pixels with matching DC8 columns 128 OMI pixels


Center Gaussian = +0.16 molec. cm⁻²

Width Gaussian = 0.59 molec. cm⁻²


Mexico City

GEOS-Chem model evaluation with DC8


- GEOS-Chem OK over Gulf of Mexico
- OMI biased low over Gulf of Mexico relative to both DC8 and GEOS-Chem
- GEOS-Chem biased high over US in INTEX-B domain:

Are EPA NEI99 emissions too high?


Validation: what do we see with INTEX-B?


- OMI tropospheric NO₂ generally consistent with DC8 (r=0.89, n=18)
 - Bias < 0.2 10¹⁵ molec. cm⁻²
 - Precision ~ 0.6 10¹⁵ molec. cm⁻² (~50% in range 0-4 10¹⁵ molec. cm⁻²)
- OMI biased low over ocean
- Uncertainties in DC8 column construction over strongly polluted areas
- Indications that NEI99 emissions overestimate March 2006 emissions


Use OMI and GEOS-Chem to evaluate EPA NEI99 emissions over the USA


Compare monthly mean OMI and GEOS-Chem NO₂


Improve EPA NEI99 emissions


SVD-type method


- Industry: -40% (1999-2006)

- Power Industry: -40% consistent with NOx SIP

- (N)Onroad Mobile: 0%

Compare top down and improved NEI99 emissions:


120

-90

-150

(N)Onroad Mobile NEI99 NO, emissions NO, emissions


Local increases in


mobile emissions

Mobile

End of presentation


Conclusions


- INTEX-B allows integration of aircraft, satellite and model data
- OMI NO₂ is generally consistent with DC8 NO₂
- OMI NO₂ has a small, negative bias over the ocean (~0.5 10¹⁵ molec. cm⁻²)
- Indications from DC8 and OMI that EPA NEI99 emissions are too high in the eastern US
- 40% decrease in Industry and Power Plant NO_x emissions removes model bias in eastern and south eastern US


Compare Top-down and a priori emissions

Use OMI columns and modelled emission respons to compute OMI top-down emissions – Focus on eastern US


Compare top-down and EPA NEI99 emissions


Verdeling emissies

